

1
1
/

SECURITY C. ASSIFICATE V DE THIS PAGE	IPY					9
REPORT DOCUMENTATION PAGE				Form Appro OMB No. 07		
		1b. RESTRICTIVE	MARKINGS	NONE		
AD-A217 25	1		AVAILABILITY OF FOR PUBLE	FREPORT	EASE;	
4. PERFORMING ORGANIZATION REPORT NUMB	ER(S)	5. MONITORING	ORGANIZATION F	EPORT NUM	ABER(S)	
		AFIT/CI/	CIA- 89-11	3		
6a. NAME OF PERFORMING ORGANIZATION AFIT STUDENT AT Va Commonwealth Univ	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MO	ONITORING ORGA	NIZATION		
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS(Cit	ty, State, and ZIP atterson i		45433-6	5583
8a. NAME OF FUNDING / SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT	T INSTRUMENT ID	ENTIFICATIO	ON NUMBER	
8c. ADDRESS (City, State, and ZIP Code)		10. SOURCE OF F	UNDING NUMBER	RS		
		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO		K UNIT SSION NO.
11. TiTLE (Include Security Classification) (UN Quantitation of Alkaline Wheat Germ Lectin 12. PERSONAL AUTHOR(S)		soenzymes	using Aga	rose C	ontaini	ng
RUSSELL JAMES MEILIN						
THESIS/DISSERTATION 13b. TIME (OVERED TO	14. DATE OF REPO 1989	RT (Year, Month,		PAGE COUN 1 60	
ERN	ROVED FOR PUB EST A. HAYGOOD Cutive Office:	D, 1st Lt,	USAF		oarame	
17. COSATI CODES	18. SUBJECT TERMS (er)
FIELD GROUP SUB-GROUP	7					
	1					
19. ABSTRACT (Continue on reverse if necessar)	(70 O	S	TI ELEC EB 01	TE)
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS	21. ABSTRACT SE UNCLASS	SIFIED				
22a NAME OF RESPONSIBLE INDIVIDUAL ERNEST A. HAYGOOD, 1st L	t, USAF	(513) 25	(Include Area Cod 5–2259		T/CI	

Quantitation of Alkaline Phosphatase Isoenzymes

Using Agarose Containing Wheat Germ Lectin

A thesis submitted in partial fulfillment of the requirements for the Degree of Master of Science in at Virginia Commonwealth University.

Ву

Russell James Meiling
Master of Science Clinical Chemistry
Medical College of Virginia
July 1989

Director: W.Greg Miller
Associate Professor, Department of Pathology

Virginia Commonwealth University Richmond, Virginia July 1989

ACKNOWLEDGEMENTS

I would like to thank the Lord Jesus Christ for without Him I am nothing.

I would like to acknowledge my special debt of gratitude to my advisor, Dr. Greg Miller. His interest, patience, and advice sustained me through my graduate studies.

A special thanks goes to Dr. Dennis Jay who layed the foundation for the wheat germ lectin procedure. I would also like to extend my appreciation to the members of my committee, Dr. Hans Dieter Gruemer and Dr. Robert Downs, for their suggestions and advice.

TABLE OF CONTENTS

									Page
List	of	Tables			• • • • • •			• •	v
List	of	Figures	• • • • •						vi
List	of	Abbrevia	ations	••••	• • • • •			• •	vii
Inti	roduct	ion .		• • • • • •				• •	1
	Isoen Alkal Disea	ine Phos zyme Des ine Phos ses Assoc	finition phatase ciated w	Genetic	Backg	 round			1 1 1
	Liver Bone Intes Place Regan	aline Pl Alkaline Alkaline tinal Alk ntal Alka	e Phosph Phospha kaline P aline Ph e Phosph	atase I tase Is hosphat osphata atase I	soenzym case Is ase Iso Isoenzy	me e oenzyme enzyme me	ne	•••	3 6 8 10 11 11
	Com	ine Phos mplex	• • • • • • •						11
	Alk	al Method aline Pho	osphatas	e Isoer	nzymes			• •	12
	Alk	Stability aline Pho Inhibition	osphatas	e Isoer	nzymes	• • • • •	• • • • •	• •	12
	Alk	aline Pl	hosphata	se Iso	enzyme	S		• •	13
	Alk	lalanine aline Pl	hosphata	se Iso				• •	13
	Alk	minidase aline Pl	hosphata	se Iso	enzyme	s		• •	14
	Polya Alk	crylamide aline Pl	e Gel El hosphata	ectroph se Iso	oresis Senzyme	to Qu	antit	ate 	15
	Isoel	ectric Fo	ocusing	to Quar	ntitate				16
	Wheat	Germ Le	ctin Ele	ctropho	oresis	to Qua	antita	te	16
	Alkal Aga Summa	ine Phosprose Contry	phatase taining	Isoenzy Wheat	yme Mob Germ Le	ility ctin	on	• •	16 18 18
Mate	erials	and Met	hods						19

Specimens Alkaline Phosphatase Activity Polyacrylamide Gel Electrophoresis Wheat Germ Lectin (Triticum Vulgaris) Triton X-100 Electrophoresis Buffer AMP-Metal Ion Buffer Agarose Gel 4-Methyl Umbelliferyl Phosphate Substrate Agarose Gel Support Film Agarose Gel Preparation Electrophoresis Staining and Scanning	19 19 20 20 21 21 22 22 22 23 26 27
Results	28
Analytical Sensitivity and Linearity Inter-assay Precision	28 29 29 30 40 45 52
Discussion	53
Quality of Wheat Germ Lectin Dictates Separation of Isoenzymes Decreased binding of Wheat Germ Lectin in Electrophoresis Buffer with	53
Inappropriate pH	53
Lectin Electrophoresis	54
Women	54
References	56
Curriculum Vitae	61

LIST OF TABLES

	Pa	age
1	Organ Distribution of Human Alkaline Phosphatase	2
2	Diseases Associated with an Elevation in Total Alkaline Phosphatase	4
3	Inter-Assay Precision of 5 Serum Pools	32
4	Recovery Study Summary	34
5	Alkaline Phosphatase Isoenzyme Study on 210 Patients with Elevated Total Alkaline Phosphatase	46
6	Alkaline Phosphatase Isoenzyme Clinical Correlation Summary on 6 Distinct Disease Categories Containing 131 Patients	51

LIST OF BIGURES

	Pa	ıge
1	Electrophoretic Mobility of Alkaline Phosphatase Isoenzymes on Agarose Gel with and without Wheat Germ Lectin versus Relative Fluorescence	17
2	Linearity for Bone Alkaline Phosphatase and the Least Amount of Bone Alkaline Phosphatase Detected Using Agarose Containing Wheat Germ Lectin	30
3	Linearity for Liver Alkaline Phosphatase and the Least Amount of Liver Alkaline Phosphatase Detected Using Agarose Containing Wheat Germ Lectin	31
4	Bone Alkaline Phosphatase Data on 107 Apparently Healthy Males Ages 20-73	36
5	Bone Alkaline Phosphatase Data on 106 Apparently Healthy Females Ages 17-72 years	37
6	Liver Alkaline Phosphatase Data obtained on 107 Apparently Healthy Males Ages 20-73	38
7	Liver Alkaline Phosphatase Data Obtained on 106 Apparently Healthy Females Ages 17-72 Years	39
8	Results of Wheat Germ Lectin Electrophoresis versus Polyacrylamide Gel Electrophoresis of 46 Patients with Elevated Liver and Normal Bone Alkaline Phosphatase	42
9	Results of Wheat Germ Lectin Electrophoresis versus Polyacrylamide Gel Electrophoresis of 13 Patients with Normal Liver and Elevated Bone Alkaline Phosphatase	43
10	Results of Wheat Germ Lectin Electrophoresis versus Polyacrylamide Gel Electrophoresis of 5 Patients with Elevated Liver and Elevated Bone Alkaline Phosphatase	44

INTRODUCTION

Alkaline phosphatase (AP), [EC 3.1.3.1; orthophosphoric monoester phosphohydrolase is present almost all tissues of the human body and has long been recognized by physicians as an indicator of bone and/or liver disease. Table 1 lists a wide range of tissues which have AP in their cells. Alkaline phosphatase in plasma originates primarily from liver, bone, intestine and placental tissues. These different tissues enzymes are all membrane bound and in the presence of magnesium ion will hydrolyze phosphate monoesters at an alkaline pH (1). This common property gives them the name isoenzyme because it refers to an enzyme from different origins or forms with same enzymatic activity. The term "isoenzyme", defined by the International Union of the Biochemistry Commission on Biochemical Nomenclature (2), refers to different forms of an enzyme catalyzing the same substrate and all having genetically different primary structures. Structural differences due post translational to modification are referred to as isoforms. The α

Genetically, AP isoenzymes arise from three different gene loci; therefore, only three forms are true isoenzymes

Table 1 Organ Distribution of Human Alkaline Phosphatase

Organ	Cell	Relative Activity (per gram of tissue)
Placental	Syntrophoblast Anterior Surface increasing with developement	14.0
G.I. Tract	Ileal Gastric Mucosa Colonic	11.0 0.2 1.0
Bone/Cartila	ge Osteoblast Chondroblast	3.0
Kidney	Proximal, distal tubules Henle Loop: at brush bord	2.5 der
Liver	Sinusoid Hepatocyte -strongest concentration in areas closes to portal vein	2.5
Spleen	Not defined	0.3
Lung	Not defined	0.3
Marrow/ Blood	Mature Neutrophils	0.02
Pancreas	Acinar	0.03
Parotid	Acinar	<0.01

(3). Liver, bone and kidney are products of one gene and therefore are isoforms of each other. Intestinal AP arises from a second gene locus and placental AP originates from a third gene locus. Once these isoenzymes are coded for and produced, they undergo post translational modification (4) including the addition of terminal sialic acid residues and glycosylations. Sialic acid accounts for the net charge differences between AP isoenzymes (5). Post translational glycosylation occurs through the addition of carbohydrate moieties and is thought to account for the differences between the bone, liver and kidney AP (6).

All of the AP isoenzymes cleave the same "in-vitro" substrates allowing the total serum alkaline phosphatase to be determined. However, the specific "in-vivo" substrates and the exact function of each isoenzyme is not fully known. Inside the cell the AP isoenzymes are thought perform specific functions such hydrolysis synthesis of phosphate esters, and the regulation of certain intracellular processes including the maintenance of phosphoryl metabolites in a steady state. Since AP bound to the cell membranes, it is also thought function in the active transport of inorganic phosphate, calcium, lipids, and proteins (7).

There are a wide variety of diseases (see Table 2) that increase AP activity including hepatic disease where the major rise is seen in cholestatic involvement from any cause, and where the total AP may be greater than twice

Table 2 Disease Associated with an Elevation in Total Alkaline Phosphatase

- Hepatic Disease Major rise (>2 time normal)
 reflects cholestatic involvement from any cause.
 - taken in context, less elevation occurs in primary hepatocyte disease and only in later stages as a possible co-involvement with canalicular obstruction.
 - the phenomenon of discordant rise of alkaline phosphatase with no or minimal rise of bilirubin.
 - liver I and biliary (liver II) are the major isoenzymes increased.
- 2. Bone Disease derived from osteoblast
 - active osteomalacia.
 - Paget's disease, osteogenic sarcoma, neoplasms.
 - Bone AP is the major isoenzyme increased.
- 3. Renal Disease renal failure especially if tubule involved.
 - in association with renal failure.
 - possible changes primarily associated with hemodialysis.
 - bone and intestinal AP are the major isoenzymes increased.
- 4. Pancreatic Disease primary involvement with obstruction of pancreatic duct, and secondary if common bile duct involved.
 - liver I AP is the major isoenzyme increased.
- 5. Endocrine Disease

Thyroid - hyperthroidism with concurrent bone disease.

Parathyroidism - hyperparathyroidism.

6. Neoplastic disease

Primary - ectopic forms, Regan.

 liver I and AP variants are the major isoenzymes increased

Secondary - metastatic lesions in bone and liver.

- bone, liver I and biliary isoenzymes are the major isoenzymes increased.
- 7. Reflecting Vascular Proliferation

Following infarcts of the heart, lung, kidney and spleen.

- liver I AP is the major isoenzyme increased.
- 8. Gastro Intestinal Disease

Extensive mucosal damage to small intestine, small bowel infarction.

- liver I AP is the major isoenzyme increased.
- 9. Induction with Drugs
 - liver I AP is the major isoenzyme increased.
- 10. Hematological Disease

Leukemia and lymphoma either primary association with tumor or reflecting infiltration at various sites.

> liver I and biliary isoenzymes are the major isoenzymes increased.

the normal AP activity level. Increased AP is also associated with conditions where there is increased osteoblastic activity such active osteomalacia and Paget's disease (8).

AP found in the liver is attached to both the hepatic sinusoidal membrane and the bile canalicular membrane of the hepatocyte (9) and occurs in two forms. There is a soluble liver isoenzyme, associated with the sinusoidal membrane, called liver I AP which makes up most of the total AP in normal serum.

Elevations of liver I can occur in liver, pancreatic, cardiac, endocrine and neoplastic diseases. The second liver form, commonly called biliary AP (or liver II) is a membrane bound species found in plasma only pathological conditions involving the canalicular membrane (10). The biliary AP circulates in plasma attached to membrane fragments and has a large molecular weight (2,000,000 Daltons). Liver I AP when released from the sinusoidal membrane, normally appears in the plasma, whereas biliary AP (liver II) bound to the canalicular membrane does not and is excreted with the bile. patients suffering from cholestasis and related pathological conditions fragments from both the sinusoidal and canalicular membranes enter the circulation account for the appearance of both forms of liver AP (11). Patients with cancer may typically show large elevations of the biliary isoenzyme which is a sensitive marker for the identification of liver metastases (12). Viot, et al., showed that biliary AP, while not specific for cancer, is of value in diagnosing active cancer in high prevalence populations (13).

Shinhai and Akedo demonstrated that biliary AP enters the circulation through increased permeability hepatocyte tight junctions in cholestasis increased of AP seen in cholestasis, has been demonstrated to be due to an increase in the "de novo" synthesis of and not just an increase in cellular release of the enzyme (15-16). Hatoff and Hardison (17) found that the cause of the increased enzyme production during cholestasis was due to the presence of bile acids which they showed would increase AP in rat liver cell cultures. The concentration bile acids needed to increase AP is similar to that found in plasma during cholestasis. Therefore, the degree AP increase is thought to be related to the hepatic One theory states that during content of bile acids. cholestasis the following events may occur:

- 1) obstruction induces increased enzyme production.
- 2) leaching of enzymes from membrane surfaces, possibly by bile salts.
- 3) shedding of membrane fragments through bile salt actions.
- 4) escape of unbound (soluble) and membrane bound enzymes through leaky tight junctions of the hepatocyte.

Bone AP participates in the bone calcification and or recalcification process of the osteoblast. Bone AP shown to hydrolyze pyrophosphate which is been inhibitor of bone mineralization (18). However, the exact nature of its role is not understood. It is known that increased bone AP is seen during increased calcification or osteoblastic activity. Increased osteoblastic activity occurs during normal bone remodeling and in response to pathological bone destruction. During bone remodeling, there is bone resorption followed by bone formation (19). This process is under hormonal control which causes phagocytes and osteocytes to cluster together to form osteoclasts. The osteoclasts begin to locally reabsorb calcium and the bone matrix resulting in a cavity in the bone. During the process of bone re-formation, preosteoblasts are attracted to the bone cavity by the release of local factors. Once present, the preosteoblasts mature and start laying down osteoid which is collagen and matrix. This process is designed to replace bone removed the resorption step (20). Once the osteoid reaches certain thickness, mineralization occurs. Before puberty, the process of bone formation is greater than resorption; therefore, skeletal mass, osteoblastic activity and bone are high. In adulthood, the rate of formation and resorption is in equilibrium until after age 50 when bone resorption exceeds formation and the total body bone mass begins to decrease. It is interesting to note that bone AP

begins to increase after age 50 probably in response to the resorption process (7).

Besides AP's role in normal bone remodeling, there are a number of diseases that cause increased bone AP. Some of these conditions, such as osteoporosis, are due to hormonal problems. Osteoporosis occurs most frequently women in the ≥ 50 years of age group and is thought to be related to the decline in estrogen levels seen postmenopausal women. These women often experience spontaneous fractures of the spinal vertebrae, hips forearms. The cause of these fractures is due to loss. The exact role of estrogen in preventing this loss is not understood. Riggs and his group at the Clinic have suggested that estrogen may directly stimulate osteoblasts which are the bone forming cells is given as a treatment Currently, estrogen osteoporosis, but it has been shown not to be effective if given after the 8 to 10 year period following menopause. Estrogen therapy for osteoporosis can have side effects including cancer of the endometrium and blood clots. These two complications prevent the routine use of estrogen prophylaxis therapy in asymptomatic women.

Osteomalacia is a decrease in mineralized bone mass in which not mineralized matrix or osteoid is present in excess. Since a large proportion of osteoid tissue is not calcified the bones are soft. The typical diagnostic pattern seen in osteomalacia is slightly reduced plasma

calcium, greatly reduced plasma phosphate, and elevated parathyroid hormone.

Paget's disease is a chronic bone disorder that is characterized by bone destruction with resorption and replacement with poorly mineralized osteoid tissue and variable amounts of fibrous tissue. Bony enlargements of variable size that are soft, structurally weak, and deformed with stress are seen most often in weight bearing bones of men after age 30. The highest elevations of serum AP are seen in patients with Paget's disease.

Intestinal AP, unlike liver or bone which isoforms of each other, is an individual gene product. This isoenzyme can be found in up to 30% of the total AP in blood group O and B individuals who secrete soluble proteins into body fluids such as saliva (22). However, Warnock demonstrated through special staining techniques that intestinal AP can be isolated from all groups after the ingestion of a fatty meal (23). The duodenal epithelium, where the intestinal absorptive capacity the highest, has been found to have the highest intestinal AP activity (24). The function of intestinal AP is not completely understood. There is some evidence intestinal AP transports fatty acids and that it involved in the absorption of calcium and phosphate. Serum intestinal AP does increases in conditions where there is extensive mucosal damage to the intestine and stomach (24).

Total AP elevations can be seen in "normal"

conditions such as pregnancy. The AP that increases during pregnancy is of placental origin. Placental AP is located on the outer most surface of the syntrophoblastic membrane and begins to increase towards the end of the first trimester of pregnancy and continues to increase until the end of the third trimester (25). During this increase, placental AP levels will be twice the concentration observed in non-pregnant women. The level of placental AP parallels the maturity of the cytotrophoblast of the microvilli. Placental AP may remain elevated up to a month after delivery of a viable fetus. Placental AP is extremely heat stable and its enzymatic activity is inhibited by the amino acid phenylalanine (26).

A form of AP that is indistinguishable from placental AP is called the Regan isoenzyme (26). Like placental AP, it is inhibited by phenylalanine and is heat stable. The Regan isoenzyme is a rare allelic form of placental AP and is the principle AP produced by HeLa cells, a cultured line of human carcinoma cells (27). The Regan isoenzyme has been demonstrated in bronchogenic carcinoma, breast cancer and carcinoma of the colon. The presence of the Regan isoenzyme represents a derepression of the gene coding for placental AP in the cancer cell (28).

Another AP isoenzyme variant has been identified in a variety of diseases bound to immunoglobulin G. This complex is recognized as a slow migrating band on PAGE due to the increased molecular weight of the immune complex

(29). Treatment of the complex with papain has shown that the AP is attached to the antibody on the variable region (30) which demonstrates that the complex is formed by an antigen-antibody reaction between liver or bone AP and IgG antibodies.

The isoenzymes discussed above can be identified in the serum when present in normal or abnormal amounts. Normal human serum contains the liver I and bone isoforms and may contain intestinal isoenzymes in some individuals. Table 1 shows the tissue sources of AP. Kidney AP is secreted into the urine and does not appear in serum. The other organs contribute only minor amounts of enzyme to the total serum AP. Since the isoenzymes retain their specific properties when released into the circulation, methods to separate, identify and quantify the fractions causing the elevations provide clinically useful information on the pathologies involved.

Identification of AP isoenzymes has been based on variations in stability to heat (31), response to inhibitors (32-34), and electrophoretic mobility at an alkaline pH (35)(36). In most cases these separation techniques are employed only to differentiate bone from liver AP.

Heat stability has been used as a simple means to differentiate liver from bone AP. This test is performed by heating an aliquot of the patient's serum to 56°C for 10 minutes. A total AP is then performed on the heat

treated aliquot along with a not heated portion of patient's serum. The activity of bone AP is reduced when heated. Epstein, et al., noted that total AP of less than 20% after heating indicates that the AP elevation is probably due to the bone isoform (7). The liver and intestinal isoenzymes also lose some activity after warming to 56°C for 10 minutes but are more heat stable than bone AP. Total remaining AP activity of 22 to 55% after heating is probably due to the liver fraction. Since bone, liver and intestinal isoenzymes are all heat labile, heat stability alone, is not adequate to distinguish these species and is used in conjunction with other separation procedures.

Urea inactivates AP by interfering with hydrogen bonding as well as weakening hydrophobic interactions among the proteins. Since the hydrogen bonding hydrophobic interactions among the various isoenzymes will vary, this method has the potential to differentiate them. Birkett and co-workers demonstrated that the order inhibition with urea is bone > liver > intestinal placental (32). Besides urea, phenylalanine homoarginine can be used to inhibit the AP fractions. Phenylalanine inhibits intestinal and placental isoenzymes but not the liver or bone fractions. In contrast, homoarginine inhibits liver and bone AP but not intestinal or placental isoenzymes (33). Urea and amino acid inhibition has been applied in combination with heat

stability as a means to separate the AP fractions. None of these inhibition procedures give unambiguous results.

Other means to separate and quantitate AP isoenzymes take advantage of post translational modifications. Glycosylations of the AP isoenzymes occur after the gene product is formed. Sialic acid residues are present on the carbohydrate moiety of the glycoproteins on the different fractions. Sialic acid residues impart a negative charge on the isoenzyme surface. Kamoda and Sakagishi found that the amount of sialic acid varies among the different isoenzymes (37). This variability has been used as a means to separate the isoenzyme fractions using neuraminidase (sialidase) followed by electrophoresis acrylamide gel. Neuraminidase will retard the mobility bone and liver AP. The mobility of intestinal AP which contain sialic acid is unaffected. The disadvantage of neuraminidase incubation is that incubation period must be brief and controlled to maximize separation between liver and bone. Prolonged neuraminidase incubation may cause complete removal of sialic acid residues resulting in equal mobilities on acrylamide electrophoresis.

The physical differences between the isoenzymes of AP such as carbohydrate content, net charge, and molecular weight all affect their migration in an electric field. Electrophoresis using agarose gel and cellulose acetate separate the isoenzymes soley on the basis of their net

charge. The charge difference between AP isoenzymes is small especially between the bone and liver fractions; therefore, on agarose and cellulose acetate, separation of these isoenzymes is poor (36).

Discontinuous polyacrylamide gel electrophoresis a high resolution technique which separates proteins based on both size and charge (38). Individual isoenzymes arrange themselves in the loading and stacking gels into thin, discrete, starting zones in order of decreasing mobilities. The isoenzymes arranged in order will enter the separation gel and migrate according to their electrophoretic mobilities and molecular size. Unfortunately, the resolution between liver and bone isoenzymes using PAGE is not adequate to densitometric quantitation. AΡ are qualitatively interpreted for the presence or absence of individual isoenzyme bands.

Isoelectric focusing for the separation of AP has gained interest in recent years. This technique takes advantage of the zwitter ion property of the proteins (39). The medium used (usually polyacrylamide or agarose) contains low molecular weight amphoteric molecules with varying isoelectric points (pI). For AP separation, an agarose pI gradient of 3 to 8 is usually applied. The passage of the current prior to the addition of the sample results in the formation of a stable pH gradient in the gel. The proteins (sample) placed in the pH gradient will

migrate through the gel until they reach their specific isoelectric points, where the charge on the protein is zero and it stops migrating. Isoelectric focusing provides the best resolution of AP isoenzymes of any form of electrophoresis. Unfortunately, the many bands that result (up to 12 for AP), are difficult to interpret with respect to specific tissue origins. For example 4 to 6 bands are seen for the bone isoform alone. Isoelectric focusing has not been widely accepted in the routine clinical chemistry laboratory.

Wheat germ lectin (WGL) has been demonstrated to separate bone and liver AP by both solution precipitation and electrophoretic techniques (36)(40). WGL is a dimeric protein with each polypeptide chain containing two binding sites for the N-acetylglucosamine residues found mainly on the bone fraction (41). WGL binding also changes the net charge of the bone isoenzyme and thus affects its electrophoretic mobility and can produce precipitation the isoenzyme under appropriate conditions. Schreiber and Whitta (40) described the electrophoretic separation of isoenzymes using WGL in agarose. Using WGL electrophoresis, the order of migration is liver I > Intestinal > biliary (Liver II) > Bone (see Figure Biliary AP (liver II) if present, migrates just anodally to the bone fraction and obscures quantitation of either isoenzyme. Parallel electrophoresis on agarose gel without WGL allows complete separation of biliary AP from other

Figure 1

Electrophoretic mobility of alkaline phosphatase isoenzymes on agarose gel with and without wheat germ lectin versus relative fluorescence. Migration is from cathode to anode.

fractions and permits subtraction of the biliary from the bone/biliary unresolved band. Intestinal AP migrates cathodally to the liver I band and is well separated from liver and bone bands. Densitometry of the separated and stained AP isoenzyme fractions permits quantitation of the individual species present in serum.

I report on the analytical and clinical validation of the quantitative alkaline phosphatase isoenzyme procedure using wheat germ lectin agarose electrophoresis. The study of WGL electrophoresis was initiated by Dennis Jay, Ph.D., while a postdoctoral fellow in this laboratory. Dr Jay discovered that the sensitivity of the procedure could be improved through the use of the substrate 4-methyl umbelliferyl phosphate in the method previously reported by Schreiber and Whitta (40). Dr Jay used this modified WGL procedure to determine method linearity, minimum detectability, inter-assay precision on 2 frozen serum pools, and reference limits for females. His data is reported in this thesis (and acknowledged in instance) to provide a complete analytical and clinical evaluation of the procedure.

MATERIALS AND METHODS

Specimens

All blood was collected in evacuated glass tubes without anticoagulant and allowed to stand 1-2 hours while clotting occurred. Each clotted specimen was centrifuged at 1500 g at room temperature and the serum transferred to polypropylene vials. If analysis could not be performed within a few hours, serum was stored frozen at -20°C.

Specimens collected for reference ranges were from apparently healthy, non-fasting blood donors at the Richmond Metropolitan Blood Service. All donors were asked to complete a questionnaire about illness history, medication use and recent fractures.

Specimens for method comparison studies were obtained frozen from the electrophoresis section.

Clinical correlation specimens were obtained from the chemistry profiles and stored frozen within 24 hours of collection. Total AP activity had to be > 150 U/L to be included in this study.

AP Activity

Total AP enzyme activity was measured using the International Federation of Clinical Chemistry method proposed by Tietz, et al (42). The conversion of p-

nitrophenyl phosphate to p-nitrophenol, at 37°C, pH=10.4, was monitored at 405 nm using a Cobas-Bio centrifugal analyzer (Roche Diagnostics Systems, Nutley, NJ). The activity of each AP isoenzyme was calculated by multiplying the total AP activity times the fractional percentage from densitometry of the electrophoretically separated and stained AP isoenzymes.

Polyacrylamide Gel Electrophoresis

PAGE was conducted in 7 x 63 mm glass tubes containing 7% separation gel, Tris-chloride buffer pH = 8.7, 3% stacking gel, Tris-chloride buffer pH = 7.0, 2.7% loading gel, Tris-chloride pH = 6.8. The electrophoresis tank buffer is Tris-borate at pH 8.8 (39). An aliquot each sample is heated to 56°C for 10 minutes and run parallel with the not heated sample. The stain substrate was prepared by adding 0.023g of 5-Bromo-4-chloro-3indolyl phosphate to 10 ml ofN,N Dimethyl formamide. stain buffer consists of 14.15 g of Tris (hydroxymethyl) amino methane and 0.51 g of magnesium chloride in 500 of distilled water. The stain solution was prepared by mixing 6 ml of stain substrate with 45 ml of stain buffer and 45 ml of water. Each gel was removed from the tube and placed in a tube containing 5 ml of stain solution and allowed to incubate for 2 hours at 37°C. After 2 hours the stain solution was removed and each tube was filled with 7% acetic acid stopping further color development.

Wheat Germ Lectin (Triticum vulgaris)

Highly purified, essentially salt free Triticum vulgaris was purchased from Sigma Chemical Co., St Louis, Mo., L-9640. To make the working lectin reagent, dissolve WGL in distilled water to a concentration of 10 g/L. Aliquot 0.4 ml of this working solution into individual polypropylene vials and store at -20°C. According to the manufacture, WGL rehydrated and stored in this manner will last indefinitely. We have found that full activity is maintained for at least 6 months. Each lot of WGL must be pretested for suitability in this procedure (see discussion).

Triton X-100

Triton X-100 was purchased from Sigma (T-6878). A working solution of triton X-100 was prepared by diluting the stock solution 1:10 with distilled water.

Electrophoresis Buffer

Trizma (50 mmol)/barbital (14 mmol)/sodium barbital (50 mmol) buffer at pH 8.9 is available prepackaged from Sigma (710-1). Dissolve one 10 g vial in distilled water to make one liter of buffer and if necessary adjust to pH 8.9 ± 0.1 . The working buffer must be stored at 4°C and the pH rechecked weekly.

AMP-Metal Ion Buffer

The stock metal ion solution was prepared by dissolving per liter: 112.2 mmol (4.266 g) N-hydroxyethylene-diaminetriacetic acid (Sigma H-2378), 56.1 mmol (1.613 g) of ZnSo4 7H2O, (Fisher Z-68), 112.2 mmol

(2.407 g) magnesium acetate 4H2O (Aldrich 22,864-8). Dissolve the N-hydroxyethylene-diaminetriacetic acid in 700 ml distilled water. Add the zinc sulfate and allow to dissolve completely. Add magnesium acetate, allow to dissolve, and dilute solution to 1 liter. The solution is stable for three months.

AMP-metal ion buffer is prepared by adding 393 mmol (17.52 g) of 2-amino-2-methyl-1-propanol, (AMP; Kodak, 4780) to 400 ml of distilled water and adjusting to pH $10.40 \text{ ($\pm 0.05$)}$ at room temperature. 10.0 ml of the metal ion solution is added slowly with stirring to the AMP buffer. Adjust the pH to 10.40 and dilute to exactly 500 ml with distilled water. The AMP metal ion buffer must be stored refrigerated in a glass container and is stable for three months.

Agarose Gel

Agarose powder Type I, Low EEO was from Sigma (A-6013).

4-Methyl Umbelliferyl Phosphate Substrate

The substrate 4-methyl-umbelliferyl phosphate Sigma (M-8883) was prepared by weighing out 6.0 mg of the substate into a 15 ml red top tube. Add 11.5 ml of the AMP-metal ion buffer and mix by inversion or vortex. This amount is enough substrate to stain 2 gels (5 ml per gel). The substrate solution should be prepared and used fresh.

Agarose Gel Support Film

GelBond[™] film (53734; 85 mm x 100 mm) purchased from

FMC Corp., Rockland, ME.

Agarose Gel Preparation

Separation and quantitation of bone, liver I, biliary (liver II) and intestinal isoenzymes requires the use of agarose gel with and without lectin. Place 0.10 g of agarose powder into the bottom of a 15 ml red top evacuated tube with a spatula to minimize agarose powder clinging to the upper part of the tube. Each 0.10 g of agarose will prepare one gel. Slowly pipet 4.0 ml of discreted water to the bottom of each tube while hand rotating. Rotation of the tube should continue during the addition of all liquids to ensure mixing and to prevent clumping of the agarose. Add 2.0 ml of the triton X-100 working solution to each tube, and while still rotating add 4.0 ml of the electrophoresis buffer to each tube.

Loosely replace the stopper into each tube to allow trapped air and water vapor to escape. Place each tube into a boiling water bath insuring that the water level in the bath is below the mouth of all the tubes. A stirring bar may be used to prevent tubes from bumping together. Complete dissolution of the agarose takes 10 minutes. Gently spin each tube immediately upon placing in the bath and frequently through out the boiling period. During this time do not invert the tubes because undissolved agarose will adhere to the upper part of the tube. After 10 minutes remove each tube from the water bath and set in a rack at room temperature. There should be no foam at the

liquid air interface and the dissolved gel will appear cloudy. The gel in each tube should be allowed to solidfy undisturbed in a test tube rack. Once the gel is completely cool, it can be capped and stored refrigerated. Gel tubes are stable for three months.

To pour a gel, a tube containing the solidified agarose was removed from the refrigerator and placed into a boiling water bath to remelt. While the agarose tubes are in the boiling water bath, obtain one support film for every gel to be prepared. Each film must be cut to 75 mm x in order to give the proper gel thickness after Each film has a hydrophilic and a hydrophobic pouring. side. The molten agarose must be layered onto hydrophilic side. If poured onto the hydrophobic side, the gel will separate from the film during electrophoresis. The hydrophilic surface of the film can be determined by dropping a small amount of water onto the film. Water will bead on the hydrophobic side and spread out on hydrophilic side. Place the film on a flat, level surface with the hydrophilic side up. Allow a small drop of water to flow under each corner of the film to secure it to the surface. Repeat this procedure for each gel to prepared. The hydrophobic side of the films can be labeled with a laboratory marker for identification prior to layering with agarose. When the agarose has just liquified, (approximately 5 minutes) the tubes are removed from the water bath and at that point the agarose should

the correct temperature for adding the WGL be (approximately 70°C); 0.40 ml of the WGL solution pipetted into the agarose. The working WGL is stored frozen; it must be thawed and mixed prior to its addition to the agarose. The agarose and WGL are mixed by gentle inversion; caution must be taken not to allow bubbles to form in the tube. If bubbles form they may be removed with a pasteur pipette. The agarose/WGL mixture is immediately poured onto a 75 x 100 mm gel bond film using a constant but slow pouring motion. Hold the mouth of the agarose tube about 3/4 inch above the center of the film. tip the tube allowing the agarose to flow evenly out onto the film. Pour all the agarose solution into the center of film. To avoid blemishes and pits in the gel do not allow individual drops of hot agarose to hit the gel. molten agarose may overflow the film if the solution if poured too rapidly or poured in segments. Molten agarose without WGL is poured in the same manner as soon as it is removed from the water bath. Cover the gel with a box or lid to prevent air currents from disrupting the gel surface, and allow it to cool for at least minutes. After cooling, place the gel in an air tight hydrated chamber and store at 4°C overnight. should not be used immediately. Gels will remain stable at least 3 months if kept refrigerated in the hydrated container.

Electrophoresis

Bring all reagents, samples, controls and agarose gels to room temperature. Insure all samples and controls previously frozen are completely thawed and mixed. each run, obtain a gel with and without WGL from hydrated chambers and remove excess moisture by blotting gel surface with blotter paper. Place a Beckman Paragon sample template (pink) onto each gel about 2 from the bottom. Slowly roll the template onto the gel thus preventing bubbles from being trapped near the sample slots. Place 10 ul of patient sample or control material onto each slot of the WGL gel and onto the corresponding slot of the agarose without WGL, and allow to sit for During this time, fill each chamber of the Beckman Paragon electrophoresis apparatus with 45 mls electrophoresis buffer. At the end of 10 minutes, remove excess fluid from the template using a sample blotting paper. Place each film into a Beckman Paragon gel holder insuring the point of application is placed at cathode. AP is negatively charged and will migrate towards the anode. Place each gel holder into the Beckman Paragon electrophoretic chamber and allow migration to occur minutes at 100 volts constant current. The Paragon apparatus is operated at room temperature without external cooling. Comparable equipment from other manufacturers should give equivalent performance.

Staining and Scanning

During the 45 minute electrophoresis time, prepare the 4-methyl-umbelliferyl phosphate substrate solution. Just prior to the completion of the 45 minutes, add 5 of the substrate solution to a separate staining box (90 \times 120 mm) for each gel. When electrophoresis is complete, float the film gel side down in the staining box. the gel down in the substrate solution by placing nickels each side of the film to insure the gel is completely submerged. Close the staining box and place each box in a incubator for 45 minutes. At the end of the minutes, remove the gels from the staining box and place them in a distilled water bath for five minutes to remove excess substrate. The gels are then ready to visualize under a wood's lamp and scan with a densitometer in fluorescent mode (we used a Beckman CD-200 densitometer, Beckman Instruments, Inc., Brea, CA).

RESULTS

Alkaline phosphatase isoenzyme mobility using WGL shown in Figure 1. Liver I AP is not bound by WGL; it migrates most rapidly to the Intestinal AP, if present, migrates just cathodally to the liver I fraction. Intestinal AP appears as a shoulder on liver I. Bone AP complexes with the WGL in the gel and the migration is retarded such that bone AP remains near the origin. Biliary (liver II) AP if present, will either migrate just anodally to bone or co-migrate with bone AP. This co-migration prevents quantitation of bone or biliary AΡ when both are present. However, biliary AP completely separated from the other isoenzymes electrophoresis on agarose containing triton x-100 but without WGL. Without triton X-100 treatment, biliary AP will migrate with liver I on agarose. Triton x-100 does not affect the mobility of bone or intestinal isoenzymes which co-migrate with liver I AP in the presence of triton without WGL. Bone AP can be quantitated X - 100subtracting the percentage of biliary (from the agarose without WGL) from the percentage of bone/biliary fraction on agarose with WGL.

Analytical sensitivity and linearity for liver I and

bone AP was determined by analyzing multiple dilutions of a sample with 2000 U/L total AP activity. Figures 2 and 3 show that a linear response was obtained from 6-1200 U/L for liver I AP and 4-800 U/L for bone AP. Lower activities could not be distinguished from zero.

Inter-assay precision of the WGL method was evaluated by separate analysis of five different serum pools. The pools were prepared by mixing sera from patients with normal or elevated amounts of the various isoenzymes. Aliquots were stored at -20 °C prior to analysis. Table 3 presents the precision data for these serum pools. Liver I precision varied from 6-14% CV and bone precision from 8-14% CV among four pools. Bone isoenzyme precision was 17% when measured in one pool containing biliary isoenzyme. Biliary (liver II) precision was 31% CV in one pool and intestinal precision was 26 and 23% in two pools.

Recovery studies were performed to determine that the separation of isoenzymes reflected the tissue origin of the AP species and that the separation was not influenced by the relative amounts of each isoenzyme or other proteins present. For example, a serum with high bone activity was mixed in proportions 100:0, 75:25, 50:50, 25:75 and 0:100 with a serum having normal liver activity. The expected activity in the three admixtures was calculated from the total activity and the isoenzyme distribution in the 100:0 and 0:100 samples. If the expected activity was recovered for the admixtures, this

Linearity for bone alkaline phosphatase and the least amount of bone alkaline phosphatase detected using agarose containing wheat germ lectin.

Linearity for liver alkaline phosphatase and the least amount of liver alkaline phosphatase detected using agarose containing wheat germ lectin.

supported that the lectin concentration, electrophoretic, and staining conditions are suitable to prevent any bone isoenzyme from migrating to the liver position. reports results for recovery studies under a wide range of serum compositions. Sera from patients with elevations of the different AP isoenzymes were examined as well patients with renal failure, multiple myeloma, and reactive protein. The latter group, with abnormal serum proteins, were studied to ensure that the lectin binding to AP isoenzymes was not altered by large amounts of other proteins in the serum. In 97 of 120 cases, the observed and expected bone and liver activities were within 5 U/L of each other. All recoveries were within 15 U/L of expected, with the 50:50 (recovery 8) and 50:50 (recovery admixtures for myeloma serum representing the worst performance. The evidence supports that the electrophoretic conditions are adequate to reliably separate the various AP isoenzymes.

Reference ranges for bone and liver I AP isoenzymes were established on 106 females age 17 to 72 and on 107 males age 20 to 73. Results are shown in figures 4-7. Data obtained on males shows no significant difference between age groups for either bone or liver I AP as determined by the Mann-Whitney U test (p = 0.1357 and 0.2090 respectively). Data obtained on females showed no significant difference between age groups 20-29, 30-39, or 40-49 for bone AP (P > 0.0764). In females, a significant

Table 4 Recovery Study Summary

RECOVERY STUDY	RATIO	LIVER I U/L	LIVER I	II BONE U/L	INTEST U/L
High Bone/ High Liver	75:25 50:50 25:75	53 (46) 85 (86) 105(101)		79 (86) 62 (60) 39 (37)	10(10) 8(9) 4(10)
Normal Bone/ High Liver	75:25 50:50 25:75	136 (138) 121 (121) 107 (105)		36 (34) 39 (34) 37 (39)	
High Bone/ Normal Liver	72:25 50:50 25:75	66 (70) 56 (65) 46 (49)	16(18) 27(26) 30(31)	97 (91) 60 (52) 31 (27)	
Dialysis/ Normal	75:25 50:50 25:75	38 (40) 25 (24) 63 (61)	25 (24) 29 (21) 23 (21)	38 (40) 28 (33) 19 (23)	
Dialysis/ High Bone	75:25 50:50 25:75	100 (104) 101 (102) 104 (101)	27 (27) 19 (19) 10 (16)	79 (77) 109 (110) 120 (118)	2(0) 2(0) 18(18)
High Bone/ Normal	75:25 50:50 25:75	33 (29) 86 (82) 165 (164)		50 (53) 90 (92) 112 (105)	
High Liver/ Normal	75:25 50:50 25:75	123 (118) 98 (96) 76 (76)		26(31) 30(32) 31(31)	
High IgM/ High Liver	75:25 50:50 25:75	134 (127) 115 (100) 98 (95)	20 (35) 33 (39) 48 (48)	54 (55) 47 (56) 37 (40)	
High IgM/ High Bone	75:25 50:50 25:75	111 (103) 74 (73) 42 (45)		83 (79) 97 (97) 106 (101)	16(4) 5(7) 8(9)
High IgG/ High Bone	75:25 50:50 25:50	45 (52) 47 (32) 30 (26)		81 (81) 93 (90) 102 (108)	12(20)
High IgG/ High Liver	75:25 50:50 25:75	84 (70) 83 (93) 48 (50)	15 (23) 29 (27) 32 (33)	58 (48) 49 (49) 23 (25)	14(21) 9 (0) 3 (0)
High IgG/ High Bone	75:25 50:50 25:75	77 (69) 44 (46) 68 (68)		60 (64) 42 (43) 83 (79)	17 (20) 14 (11) 33 (37)

High IgG/ High Liver	75:25 50:50 25:75	106 (104) 87 (96) 65 (72)	28 (27) 42 (39) 54 (58)	23 (27) 39 (34) 56 (46)	
High IgG/ Biliary	75:25 50:50 25:75	108 (109) 106 (106) 105 (103)	4(3) 10(12) 15(12)	33 (32) 33 (33) 32 (38)	
High IgM/ Normal	75:25 50:50 25:75	35 (32) 44 (46) 48 (48)		78 (81) 54 (52) 37 (37)	
High Intest/ High Liver	75:25 50:50 25:75	51 (53) 71 (70) 97 (108)	6(6) 4(8) 19(20)	52 (53) 50 (55) 42 (43)	44 (41) 30 (29) 15 (2)
High Intest/ High Bone	75:25 50:50 25:75	36(31) 44(45) 51(48)		72 (76) 86 (85) 104 (108)	44 (45) 31 (31) 15 (14)
Cord Blood/ High Liver	75:25 50:50 25:75	46 (48) 69 (67) 95 (93)	6(6) 10(8) 19(20)	50 (50) 47 (53) 41 (42)	41 (39) 30 (28) 15 (14)
CRP 32 mg/dl Normal	/ 75:25 50:50 25:75	90 (90) 78 (76) 68 (67)	~	17(17) 20(22) 20(21)	
CRP 16 mg/dl Normal	/ 75:25 50:50 25:75	86 (87) 75 (76) 65 (65)		40 (39) 40 (39) 38 (38)	

 $^{^{\}star}$ Expected activity is listed with observed activity in parentheses.

Bone alkaline phosphatase data obtained on 107 apparently healthy males ages 20-73 years.

Figure 4

Bone alkaline phosphatase data obtained on 106 apparently healthy females ages 17-72 years. The open data points are pre-menopausal women. The closed data points are post-menopausal women.

Figure 5

Liver alkaline phosphatase data obtained on 107 apparently healthy males ages 20-73.

Liver alkaline phosphatase data obtained on 106 apparently healthy females ages 17-72 years

Figure 7

difference exists for bone AP between the < 50 and >50 age groups (p= 0.0192). For liver I, there was no significant difference between age groups for women (p = 0.0918). addition, no significant difference was found between males and females for liver AP (p = 0.2483) and bone between males age 20-73 and females age 17-49 0.1056). There was a significant difference for bone AP between females >50 years of age and males of all groups (p = 0.0013). The central 95% reference limits liver I isoenzyme for adult males and females is 12-64 U/L, and for bone isoenzyme for adult males and females 17-49 years of age is 12-45 U/L. The reference range observed for bone AP for females >50 years of age is 16-52 Intestinal AP was found in 29% of the women ranging from 3 to 19 U/L and in 34% of the men ranging from 4 to 21 U/L. Biliary isoenzyme was not present in these apparently healthy individuals.

Comparison between WGL electrophoresis and PAGE was conducted on 71 patients who had AP isoenzymes requested by physicians. The PAGE method had been used routinely for nine years at the time of this study. The WGL method is a quantitative method reported in U/L; whereas the PAGE is a semiquantitative method which is reported as normal, slightly elevated, moderately elevated, or substantially elevated. Because of this, results from the WGL method are qualitatively compared to results from PAGE in Figures 8 - 10. The results of the 71 patients obtained on PAGE were

grouped into 3 categories: category 1 contained results reported as "elevated liver, normal bone"; category 2 - "normal liver, elevated bone"; category 3 - "elevated liver, elevated bone". Each category is shown as a separate graph with the X-axis divided into the three isoenzyme bands and the WGL result in U/L on the Y-axis.

Seven patients had normal liver and bone isoenzymes by PAGE. One male patient in this group had an elevated liver I isoenzyme (76 U/L) and normal bone isoenzyme U/L) on WGL electrophoresis. A review of his chart showed an elevated ALT (69 U/L) which is consistent with elevated liver I AP. Figure 8 shows that 46 patients elevated liver I and normal bone by both methods. Thirty five of the 46 patients showed biliary isoenzyme on PAGE and on WGL electrophoresis. There was 100% agreement between methods for this group of patients. For patients with "normal liver, elevated bone" by PAGE, Figure 9, the bone fraction of one patient reported as "slightly elevated" on PAGE was normal (43 U/L) when run on WGL electrophoresis. This patient had a total AP of 93 U/L and no bone pathology was reported in her medical history. The result is probably correct since it is difficult estimate slight elevations in bone isoenzyme by PAGE. Five patients had elevated liver I, and elevated bone isoenzyme on PAGE. Figure 10 shows that on WGL all 5 patients had elevated liver I isoenzyme but one male patient had bone isoenzyme (40 U/L) within the reference interval for WGL.

Results of wheat germ lectin electrophoresis versus polyacrylamide gel electrophoresis of 46 patients with elevated liver and normal bone alkaline phosphatase. Males are represent by (+) and females by (o).

Figure 8

POLYACRYLAMIDE GEL ELECTROPHORESIS (Elevated liver, Normal bone)

Results of wheat germ lectin electrophoresis versus polyacrylamide gel electrophoresis of 13 patients with normal liver and elevated bone alkaline phosphatase. Males are represented by (+) and females by (o).

Figure 9

POLYACRYLAMIDE GEL ELECTROPHORESIS (Normal liver, Elevated bone)

Results of wheat germ lectin electrophoresis versus polyacrylamide gel electrophoresis of 5 patients with elevated liver and elevated bone alkaline phosphatase.

Males are represented by (+) and females by (o).

Figure 10

POLYACRYLAMIDE GEL ELECTROPHORESIS
(Elevated liver, Elevated Bone)

In this case, the PAGE result was reported as "slightly elevated bone". Considering the inherent uncertainties in the PAGE categorizations, the qualitative agreement between methods is excellent.

isoenzyme results were correlated with clinical situation for 210 patients selected from routine chemistry profiles based on elevated total AP (Table 5). Each medical record was reviewed to patient's determine diagnosis. Table 6 presents the results for 131 of the 210 who fell into several distinct patients diagnostic categories. The isoenzyme patterns are in excellent agreement with those expected based on the physiology involved. Forty two patients had liver disease with all 42 showing elevated liver I isoenzyme and bone AP within the reference limits. Forty of these patients had biliary AP present. Thirty five patients had a diagnosis of some form of carcinoma or leukemia. All 35 patients had elevated liver I fractions and 29 had biliary AP present consistent with liver involvement. One patient with malignant bone cancer also had an elevated bone fraction. Nineteen patients had various cardiac diseases. isoenzyme was elevated in 17 of these cardiac patients probably reflecting decreased organ perfusion. The same 17 patients had bone AP within the reference limits. Two post heart transplant patients had elevated bone AP presumably due to damage to the ribs and sternum during surgery. Twenty three of 25 patients with renal failure had liver I

Table 5 AP ISOENZYME CLINICAL CORRELATION USING WGL

DIAGNOSIS	SEX	AGE	AP	LVR 1	LVR 2	BONE INT
Abdomenal Aneurysm Abdomenal Surgery Abdomenal Trauma Abdom. Wound/Gunshot Abdom. Wound/Gunshot Altered Mental Status Anemia, Chronic Dis. Arthritis, Rheumatoid Bone Marrow Trans. Bowel Obstruction Bronchitis, Chronic Burns, 2nd Degree Carcinoma Carcinoma Carcinoma Carcinoma Carcinoma, Bone Carcinoma, Breast Carcinoma, Cervix Carcinoma, Colon	МЕМЕММЕКЕЕЕМЕЕЕЕЕМЕМ	74 57 48 40 92 73 60 55 50 60 43 73 67 64	137 221 220 255 179 1683 229 135 160 186 379 267 171 798 413 458 188 207 3223 243 592	77 141 112 115 150 1650 1650 1650 169 93 117 130 277 147 99 710 211 430 134 143 2708 170 314	0 51 88 84 16 0 27 0 100 21 0 0 19 68 0 0 56 0 0 18 21 483 29 225	37 23 29 0 21 0 56 0 13 0 33 0 37 0 53 0 92 0 39 0 28 14 43 0 37 0 34 0 43 77 72 0 32 0 43 0 28 0 36 0 43 0 32 0
Carcinoma, Kidney Carcinoma, Liver Carcinoma, Liver Carcinoma, Lung Carcinoma, Lung Carcinoma, Lung Carcinoma, Lung Carcinoma, Lung Carcinoma, Lung Carcinoma, Maxilla Carcinoma, Mouth Carcinoma, Ovary Carcinoma, Pancrease Carcinoma, Rectum Carcinoma, Squamous Cellulitis, Groin Cerebral Vas. Disease Dehydration Diabetes Diabetes Diabetes Diabetes	FMMMMFFMFMFMMFFFFMFMM	49 41 80 45 45 45 45 45 45 45 45 45 45 45 45 45	190 259 200 312 310 1011 202 421 165 234 288 160 175 183 143 158 283 130 337 210 302	141 207 101 150 269 276 930 150 349 95 143 245 94 123 152 78 97 179 301 170 275	13 30 21 36 0 15 51 30 47 26 61 17 0 14 15 0 62 0 0	36 0 22 0 7 0 14 0 43 0 19 0 30 0 22 0 25 0 44 0 30 0 26 0 38 28 33 5 16 0 55 10 42 0 29 26 22 14 40 0 27 0

Diabetes	F	52	636	585	0	51 0
Diabetes	F	65	258	204	0	54 0
Diabetes	M	41	132	54	Ö	78 0
Diabetes	M	50	160	125	0	35 0
Diabetes	M	50	388	316	39	33 0
Diabetes	F	35	241	224	0	17 0
Diabetes	F	63	260	226	Ö	34 0
Fracture, Pelvis	M		1560	62	Ö	1420 78
Fracture, Spine	M	23	172	65	Ö	107 0
Fracture, Tibia	F	44	159	28	Ö	103 27
Fracture, Tibia	M	30	176	47	0	111 18
Fracture, Pelvis	M	23	298	63	Ö	119 116
Gastric Obstruction	F	58	214	201	Ö	13 0
Heart, CHF	M	46	161	130	Ö	31 0
Heart, CHF	F	57	136	113	Ö	23 0
Heart, CHF	F	65	205	176	Ö	29 0
Heart, CHF	M	69	135	86	11	38 0
Heart, CVA	F	87	191	143	0	48 0
Heart, Valve Disease	M	71	218	98	0	105 15
Heart, Angina Pect.	M	54	139	103	0	36 0
Heart, Cardiac Arrest	М	68	186	157	16	14 0
Heart, Cardiac Arrest	M	46	233	110	44	40 0
Heart, Catherization	M	64	165	142	0	23 0
Heart, Artery Disease	F	52	159	119	0	40 0
Heart, Artery Disease	F	68	225	158	0	56 11
Heart, M.I.	F	84	167	109	0	58 0
Heart, M.I.	M	48	140	113	0	28 0
Heart, M.I.	F	66	378	340	0	38 0
Heart, Transplant	M	55	135	55	0	62 18
Heart, Transplant	M	34	158	54	0	65 39
Heart, Arrythmia	F	74	266	159	67	40 0
Heart, Unstab. Angina		46	151	113	0	38 0
HIV	M	44	152	78	49	26 0
HIV/Pneumonia	M	36	235	209	0	26 0
Hypercalcemia	М	52	85	13	0	72 0
Hypercalcemia	M	65	161	79	0	55 27
Hypercalcemia	F	45	526	287	182	57 0
Hypertension	F	31	127	87	0	40 0
Hyperthyroid	F	69	217	58	0	121 38
Hypokalemia	F	56	173	97	0	45 31
Hypokalemia	F	54	162	111	0	51 0
Hypotension	M	63	184	134	18	31 0
Oral Surgery Intracranial Bleeding	M	34	354	188	0	113 53
Leukemia	M M	66	84	39	32	13 0
Leukemia	M M	68 48	370 169	274 139	74 12	22 0
Leukemia, Lymphocytic		74	298	252	12 26	18 0
Leukemia, Myelocytic	F	60	298 126	90	26 12	20 0 21 0
Leukemia, Myelocytic	F	39	339	241	78	
Leukemia, Myelocytic	M	58	208	158	15	20 0 35 0
Liver, Ascites	F	64	303	185	13 79	39 0
Liver, Cirrhosis	M	39	637	497	89	51 0
LIVEL, CILLIOSIS	1-1	J	051	471	Oβ	21 0

Liver, Cirrhosis	М	56	618	457	136	25	^
Liver, Cirrhosis	F	58	248	181	50	17	0
•	F	63					0
	_		270	151	68	51	0
Liver, Cholangitis	M	47	1206	952	217	36	0
Liver, Cholangitis	F	66	390	258	70	62	0
Liver, Cholangitis	F	40	151	73	56	22	0
Liver, Cholestasis	M	71	291	236	35	20	0
Liver, Cholestasis	M	75	217	176	11	30	0
Liver, Cirrhosis	M	53	1014	781	304	30	0
Liver, Cirrhosis	M	46	634	589	31	14	0
Liver, Cirrhosis	M	41	332	208	104	20	0
Liver, Cirrhosis	М	37	311	193	87	31	0
Liver, Cirrhosis	F	56	219	163	45	10	0
Liver, Cirrhosis	F	61	174	97	19	58	0
Liver, Cirr. Early	M	54	128	95	0	33	0
Liver, Cirr. Alcohol	F	38	316	243	63	19	0
Liver, Cirr. Alcohol	Μ	73	326	228	65	33	0
Liver, Cirr. Alcohol	M	42	356	292	43	21	Ō
Liver, Cirr. Alcohol	F	42	834	567	217	50	Ō
Liver, Cirr. Alcohol	F	46	219	142	27	50	Ō
Liver, Cirr. Alcohol	F	36	162	79	41	42	Ŏ
Liver, Failure	M	48	173	138	0	35	Ŏ
Liver, Failure	F	77	152	118	11	23	Ö
Liver, Failure	M	50	237	188	30	19	Ö
Liver, Failure	F	52	367	213	110	51	0
Liver, Failure	F	36	177	97	29	51	0
Liver, Failure	M	44	688	466	261	21	0
Liver, Failure	F	47	346	249	73	24	Ö
Liver, G.I. Bleeder	M	71	150	69	44	36	Ö
Liver, Abscess	M	31	210	164	8	38	Ö
Liver, Hepatitis	F	86	170	116	32	22	ŏ
Liver, Hepatitis	M	30	164	108	22	34	Ö
Liver, Hepatitis	М	70	150	105	21	24	Ö
Liver, Hepatitis	F	45	319	188	77	54	Ö
Liver, Hepatitis	M	45	207	143	43	21	Ö
Liver, Hepatitis	M	69	154	114	12	28	Õ
Liver, Jaundice	M	62	285	180	62	43	Ö
Liver, Non A, Non B	M	56	452	380	36	36	Ö
Liver, Obstruc. Jaund		34	398	310	42	41	46
Liver, Obstruc. Jaund		58	573	400	103	34	0
Lung, Lesion	F	76	151	106	0	45	Ö
Lung, Mass	М	41	197	156	Ö	41	Ö
Lung, Asthma	M	45	141	100	Ö	41	Ö
Lung, Asthma	M	68	150	110	0	40	0
Lymphoma, Large Cell	F	37	132	95	0	37	0
Malabsorption	M	56	170	71	0	5 <i>8</i>	
Metabolic Acidosis	M	75	151	109	0		41
Multiple Myeloma	F	54	162	134	15	42 13	0
<u>-</u>				78			11
Muscular Degeneration		29	126		0	37	11
Necrosis, Hand Lesion		50	193	160	0	33	0
Necrosis, Lesion	M	52	201	179	0	22	0
Necrotic Tissue	M	50	219	127	0	26	66

Phlebitis F 61 171 132 0 39 Phlebitis F 79 162 128 0 34	0 30 0 0 0 0 0 0 22 47
Diament Book	0 0 0 0 0 22
Pneumonia M 54 189 157 0 32	0 0 0 0 22
Pregnant, Bi-gesti F 27 162 134 0 28	0 0 0 22
Pregnant, Intrauterine F 18 216 181 0 35	0 0 22
Pregnant, Pre-term F 28 317 301 0 16	0 22
Rectal Abscess F 33 159 135 0 24	22
Renal Failure M 50 156 34 0 100	17
	+ /
- Maria	23
- Transit	60
	49
Damai mala	50
7 - 1	41
	31
7,0	74 50
Daniel Ball	33
Daniel Ball	35 15
Renal Failure M 40 200 12 0 150	38
Renal Failure F 60 131 28 0 77	26
Renal Failure M 34 186 24 0 149	13
Renal Failure F 65 158 38 0 107	13
Renal Failure M 57 273 14 0 218	41
Renal Failure M 39 153 38 0 110	5
Daniel D	13
	43
Renal Failure F 39 149 48 0 101	0
	27
Demoi Maria III	0
Company	31
Seizures F 49 131 111 0 50.	31 0
Seizures, Epileptic M 50 137 107 0 30	0
Thrombocytopenia M 22 258 191 41 26	0
Thrombocytopenia M 42 205 90 18 76	18
Trauma, Brain/Skull M 24 1454 612 135 747	0
Trauma, Cerebral M 20 206 19 0 187	0
Trauma, Cerebral F 56 137 90 0 47	0
Trauma, Cerebral M 26 1760 123 0 1152 47	75

Trauma,	Cranial Bleed	F	74	153	61	0	47	45
Trauma,	Internal	M	59	236	158	0	78	0
Trauma,	Internal	F	46	391	293	74	24	0
Trauma,	Internal	М	22	513	421	62	30	0
Trauma,	Intern/Fract	M	66	510	286	0	138	86
Trauma,	Fractures	M	26	201	49	0	125	27
Tubercul	losis	F	47	378	261	68	49	0
Urosepsi	is, Uremia	F	88	160	32	0	90	38

Table 6 Clinical Correlation n= 131

Diagnosis	n	LV	RI	Biliary Bon			Intest
-		Elev	Norm	_	Elev	Norm	
							
Liver							_
Disease	42	42	0	40	0	42	1
Carcinoma	35	35	0	29	1	34	1
Cardiac Disease	19	17	2	4	2	17	4
Donal							
Renal Disease	25	2	23	0	25	0	23
Bone Disease	7	0	7	1	7	0	5
Hyper- Calcemia	3	2	1	1	3	0	0

AP within reference limits. All 25 patients had elevated bone AP with 23 of these patients also showing intestinal No biliary isoenzyme was present. isoenzyme. patients had elevated total AP due to a variety of bone pathologies. Five patients had bone fractures. One patient had osteoporosis and another had undergone a bone marrow transplant. All 7 patients showed elevated bone AP consistent with osteoblastic activity in these diseases. All patients had normal liver I isoenzyme activity and one had biliary isoenzyme present. Three patients hypercalcemia had elevated bone AP. Two of these patients had elevated liver I AP and had concurrent transaminase elevations.

Placental AP begins to rise in pregnancy toward the end of the first trimester and peaks in the third trimester (25). Placental AP is heat stable; whereas, bone and liver I isoenzymes are completely destroyed when heated at 56°C for 30 minutes (4). The sera of 3 pregnant women were incubated at 56°C for 30 minutes prior to WGL isoenzyme assay on a heated and an unheated aliquot. The residual placental AP co-migrated with the liver I isoenzyme in this electrophoretic procedure.

DISCUSSION

The commom serum AP isoenzymes are clearly separated and easily quantitated using agarose electrophoresis containing WGL. The substrate, 4-methyl umbelliferyl phosphate, permits detection of the activities found in healthy individuals with good precision and produces a linear response to highly pathological activities. Moderately increased activities of liver or bone AP can be quantitated with good precision.

Separation of isoenzymes is dependent on the quality of WGL used in the procedure. Two lots of WGL obtained from Sigma and one lot from Calbiochem, La Jolla, 92037 gave equivalent performance as reported However, inadequate separation was seen with one lot from Sigma and one lot from Boehringer Mannheim, Mannheim, FRG. lectin preparations can Wheat germ have variable performance and new lots must be pre-tested in parallel with an acceptable lot for suitable separation of the isoenzymes. We have found that frozen aliquots of human serum pools are satisfactory for this purpose and for use as daily control materials.

The separation of AP isoenzymes requires that the buffer pH be maintained at 8.9 ± 0.1 . Electrophoresis

conducted using trizma/barbital/sodium barbital buffer above pH 9.3 showed increases in the isoenzyme fractions normally migrating at the liver I and intestinal isoenzyme positions, with concomittant decreases in the bone fraction. This change in apparent isoenzyme distribution probably reflects decreased binding to the bone isoform which alters it's migration during electrophoresis.

The bone fraction accounted for approximately 50% of the total AP activity in females in the \leq 49 age groups and males of all age groups. This conflicts with Kuwana, al., (43) who found that the bone isoenzyme represented approximately 70% of the total AP. Kuwana and co-workers, of incorporating WGL into agarose, cellulose acetate in a lectin solution. In women age >50 years, all of whom were postmenopausal, bone isoenzyme represented a higher percentage of the total AP than younger women. This higher bone AP activity agrees with the results obtained by Denny, et al., (44) using an heat inactivation technique to quantitate AP isoenzymes. The difference in activity of bone AP seen between pre-and postmenopausal women is significant and shows that quantitation of the bone fraction using this method may be of benefit in the prediction of postmenopausal osteoporosis.

Optimum AP isoenzyme separation and quantitation is sensitive to lectin concentration, buffer pH, procedural details and the reactivity each isoenzyme has for the

substrates. Reference ranges allow clinical interpretation of results under these conditions. The ability to quantitate AP has been verified by clinical correlation studies in a variety of pathologies.

REFERENCES

REFERENCES

- 1. Posen, S., Doherty, E., The measurement of serum alkaline phosphatase in clinical medicine. Adv. Clin Chem. 22:165, 1981
- 2. International Union of Biochemistry Commission on Biochemical Nomenclature, 1976.
- 3. Seargeant, L.E., and Stinson, R.A.: Evidence that three structural genes code for human alkaline phosphatases. Nature (London), 281:152-154, 1979.
- 4. Crofton, P.M. Biochemistry of alkaline phosphatase isoenzymes. Critical Reviews in Clinical Laboratory Sciences 1982; 161-185
- 5. Samuelson, R.C., Moss, D.W., Further observations on the differential precipitation of alkaline phosphatase isoenzymes by ethanol, Clin. Chim. Acta, 83, 167, 1978
- 6. Batsakis, J.G., Serum alkaline phosphatase-Refining an old test for the future. Diagnostic Medicine, 27, 1982
- 7. Epstein, E,, Frederick, K.L., Artiss, J.D., Zak, B. The clinical use of alkaline phosphatase enzymes. Clinics in Laboratory Medicine 1986; 6:491-505
- 8. Peach, H., Compston, J.E., Vedi, S., et al.: Value of plasma calcium, phosphate and alkaline phosphatase measurement in the diagnosis of histological osteomalacia. J. Clin. Pathol., 35:625-630, 1982
- 9. Hagerstrand, I., Distribution of alkaline phosphatase activity in healthy and diseased human liver tissue, Acta Patholo. Microbiol. Scand., A83, 519, 1975
- 10. Debroe, M.E., Roels, F., Nouwen, E.J., et al.: Liver plasma membrane: The source of HMW alkaline phosphatase in human serum. Hepatology, 5:118-128, 1985
- 11. Brochklehurst, D., Wilde, C.E., and Doar, W.H. The incidence and likely origins of serum particulate alkaline phosphatase and lipoprotein-X in liver disease. Clin Chim. Acta., 88:509-515, 1978

- 12. Burlina, A., Plebani, M., Decheechi, C., et al.: Occurrence of an atypical AP fraction (biliary) in primary liver cancer. Clin. Biochem. 16:346-349, 1983
- 13. Viot, M., Joulin, C., Canbon, P., et al.: The value of serum alkaline phosphatase (alpha 1) isoenzyme in the diagnosis of liver metastases. Preliminary results. Biomedicine, 31:74-77, 1979
- 14. Shinhai, K., Akedo, H., A multienzyme complex in serum of hepatic cancer . Cancer Res., 32:2307-2313, 1972
- 15. Kaplan, M.M., Righetti, A., Induction of rat liver alkaline phosphatase: The mechanism of serum elevation in bile duct obstruction. J, Clin. Invest., 49:508-516, 1970
- 16. Kaplan, M.M., Righetti, A., Induction of liver alkaline phosphatase by bile duct ligation. Biochim. Biophys. Acta, 184:667-669, 1969
- 17. Hatoff, D.E., Hardison, W.G.M., Induced synthesis of alkaline phosphatase by bile acids in rat liver cell culture, Gastroenterology, 77, 1062, 1979
- 18. Vilmann, H., Kirkeby, S., The significance of a differential distribution of phosphomonesterases on bone surfaces after prolonged demineralization. Histochemistry, 62, 171, 1979.
- 19. Parfitt, A.M., The cellular basis of bone remodeling, the quantum concept reexamined in light of recent advances in the cell biology of bone. Calcif. Tiss. Int. 36:537-545, 1984
- 20. Recker, R.R., Bone histomorphometry: Techniques and interpretation, pp 1-306, Boca Raton, Fl: CRC Press, ed, 1983
- 21. Riggs, L.B., New leads in Osteoporosis, Science Research News, 1987;230:915
- 22. Statland, B.E., Winkel, P., and Borklund, H. Serum alkaline phosphatase after fatty meals: the effect of substrate on the assay procedure. Clin Chim Acta 1973;49
- 23. Warnock, M.L., Intestinal phosphatase and fat absorption. Proc. Soc. Exp. Biol. Med., 129:768-772, 1968
- 24. Krawitt, E.L., Stubbert, P.A., and Ennis, P.H., Calcium absorption and brush border phosphatases following dietary calcium restriction, Am. J. Physiol., 224, 548, 1973

- 25. Birkett, D.J., Done, J., Neale, F.C., Pose, S., Serum alkaline phosphatase in pregnancy: an immunological study. Br. Med. J., 1:1210, 1966
- 26. Fishman, W.H., Perspectives on alkaline phosphatase isoenzymes. Am. J. Med., 56:617, 1974
- 27. Fishman, W.H., Inglis, N.R., Green, S., Anstiss, C.L., Ghosh, N.K., Reif, A.E., Rustigian, R., Krant, M.J., Stolbach, L.L., Immunology and biochemistry of Regan isoenzyme of alkaline phosphatase in human cancer, Nautre (London), 219, 697, 1968
- 28. Usategui-Gomez, M., Yeager, F.M., Fernandez de Castro, A., A sensitive immunochemical method for the determination of the Regan isoenzyme in serum, Cancer Res., 33, 1574, 1973
- 29. Nagamine, M., Ohkuma, S., Serum alkaline phosphatase isoenzymes linked to immunoglobuline G, Clin Chim Acta, 65, 39, 1975
- 30. Crofton, P.M., Site of alkaline phosphatase attachment in alkaline phosphatase immunoglobulin G complexes, Clin Chim Acta, 112, 33, 1981
- 31. Moss, D.W. Alkaline phosphatase isoenzymes. Clin Chem 1982;28:2007-2016
- 32. Birkett, D.J., Conyers, R.A.J., Neale, F.C., Posen, S., and Brudenell-Woods, J., Action of urea on human alkaline phosphatases with a description of some automated techniques for the study of enzyme kinetics, Arch. Biochem. Biophys., 121. 470. 1967.
- 33. Fishman, W.H., Green, S., and Inglis, N.I., L-phenylalanine: an organ specific, stereospecific inhibitor of human intestinal alkaline phosphatase. Nature (London), 198. 685. 1963
- 34. Bahr, M., Wilkinson, J.H., Urea as a selective inhibitor of human tissue alkaline phosphatases, Clin. Chim. Acta, 17, 367, 1967
- 35. Moss, D.W. and King, E.J., Properties of alkaline phosphatase fractions separated by starch-gel electrophoresis, Biochem. J., 84. 192, 1962
- 36. Rosalki S.B., Ying Foo A. Two new methods for separating and quantifying bone and liver alkaline phosphatase isoenzymes in plasma. Clin Chem 1984;30:1182-1186

- 37. Komoda, T., Sakagishi, Y., The function of carbohydrate moiety and alteration of carbohydrate composition in human alkaline phosphatase isoenzymes, Biochim. Biophys. Acta, 523, 395, 1978
- 38. Kaplan, M.M., and Rogers, L.:Separation of human serum alkaline phosphatase isoenzymes by polyacrylamide gel electrophoresis. Lancet, 2:1029-1031, 1969
- 39. Johnson, Roy B. Preferred methods for the isoenzymes of serum alkaline phosphatase. In: Clinical Enzymology (Griffiths, John C., ed.), pp 93-109, Masson Publishing, New York (1979)
- 40. Screiber, W.E., Whitta, L. Alkaline phosphatase isoenzymes resolved by electrophoresis on lectin containing agarose gel. Clin Chem 1986;32:1570-1573
- 41. Nagata, Y., Burger, M.M. Wheat germ agglutinin. J. Biological Chemistry 1974;249:3116-3122
- 42. Tietz NW, Rinker AD, Shaw LM. IFCC methods for the measurement of catalytic concentrations of enzymes. Part 5. IFCC method for alkaline phosphatase. J Clin Chem Clin Biochem 1983;21:731-748
- 43. Kuwana, T., Osamu, S., Yakata, M., Reference limits of bone and liver alkaline phophatase isoenzymes in the serum of healthy subjects according to age and sex as determined by wheat germ lectin affinity electrophoresis. Clin Chim Acta 1988;173:273-80
- 44. Denny, M., Farish, E., Tillman, J., Dagen, M., Hart, D.M., Fletcher, C.D. Changes in the bone and liver isoenzymes of alkaline phosphatase in postmenopausal women being treated with norethisterone. Clin Chim Acta 1988;171:103-108

Vita

Russell J. Meiling in Portland, Oregon, and is an American citizen. He graduated from Lake Oswego High School in Lake Oswego, Oregon in 1969. He received his Bachelor of Science in Medical Technology from Oregon Institute of Technology in 1978.